II. Example 2: R-L DC Circuit Physical characteristics of the circuit: 100 volt DC battery connected in series with a 2 henry inductor and a 6 ohm resistor; current flows when the open switch is closed. # Questions: - [a] Describe in words how the current changes over time. - [b] What is the current 1 second after the switch is closed? - [c] At what time does the current equal 8 amps? - [d] At what time does the current equal k amps, where k is a positive constant? ### Solution of Circuit IVP: By Kirchhoff's laws we have $E_L + E_R = EMF$ which, with $E_L = L \cdot I'(t)$ and $E_R = R \cdot I(t)$, translates into the following Initial Value Problem (for $t \geq 0$): $$2I'(t) + 6I(t) = 100,$$ $I(t) = 0$ at $t = 0$ We can solve for I using a method called *separation of variables*. First, we will divide through by 2, replace I(t) by I, and use the differential notation for derivatives: $$\frac{dI}{dt} + 3I = 50$$ Solving for $\frac{dI}{dt}$ shows that this is not a simple integration problem because the derivative of I depends on both t and I $$\frac{dI}{dt} = 50 - 3I\tag{*}$$ Outline of solution by separation of variables Use algebra to rewrite (*) as $$\frac{dI}{50 - 3I} = dt$$ $$-\frac{1}{3}\ln|50 - 3I| = t + C$$ which with the initial condition I(0) = 0 yields the circuit current $$I(t) = \frac{50}{3} (1 - e^{-3t}), \quad t \ge 0$$ More details for all these steps may be found below, after the Answers. #### **Answers:** [a] Describe in words how the current changes over time. The following graph shows how I(t) increases from 0 at t=0 toward an asymptotic limit 50/3 as t increases. This asymptotic limit is called the *steady-state* current. [b] What is the current 1 second after the switch is closed? $$I(1) = \frac{50}{3} (1 - e^{-3}) \approx 15.84$$ which agrees with the following graph. ODEs and Electric Circuits [c] At what time does the current equal 8 amps? Solve $$\frac{50}{3}\left(1 - e^{-3 \cdot t}\right) = 8$$ to get $t = -\frac{1}{3} \ln \left(\frac{13}{25} \right) \approx 0.22$, which agrees with the preceding graph. [d] At what time does the current equal k amps, where k is a positive constant? Using the same steps as in the preceding part $$t = -\frac{1}{3}\ln\left(1 - \frac{3k}{50}\right)$$ for any k < 50/3. ### **Details of solution** by separation of variables After multiplying both sides of the ODE $$\frac{dI}{dt} = 50 - 3I\tag{*}$$ by dt, we get the ODE in differential form $$dI = (50 - 3I) dt$$ Divide both sides by 50 - 3I in order to separate variables: put anything involving I on one side and anything involving t on the other side: $$\frac{dI}{50 - 3I} = dt \tag{1}$$ Now we are allowed to integrate each side separately and still have equality. The right side of equation (1) is easy: $$\int dt = t + C$$ where C is an arbitrary constant. The left side of equation (1) looks related to the integral $\int \frac{1}{x} dx$. So we use the substitution $$x = 50 - 3I$$ to get $$\frac{dx}{dI} = -3$$ or $$dI = -\frac{1}{3}dx$$ Then in equation (1) we replace 50-3I with x and dI with $-\frac{1}{3}dx$ and integrate in order to get the left side to equal $$\int \frac{1}{50 - 3I} dI = \int \frac{1}{x} \left(-\frac{1}{3} dx \right)$$ $$= -\frac{1}{3} \int \frac{1}{x} dx$$ $$= -\frac{1}{3} \ln|x| + C$$ $$= -\frac{1}{3} \ln|50 - 3I| + C$$ Hence equation (1), after both sides are integrated, becomes (collecting all arbitrary constants on the right hand side as a single arbitrary constant) $$-\frac{1}{3}\ln|50 - 3I| = t + C \tag{2}$$ ODEs and Electric Circuits ______ 4 _____ II. Example 2: R-L DC Circuit Since there is no current when the switch is thrown, we let I=0 when t=0 to solve for C $$-\frac{1}{3}\ln|50 - 0| = 0 + C \Longrightarrow C = -\frac{1}{3}\ln 50$$ and so equation (2) becomes $$-\frac{1}{3}\ln|50 - 3I| = -\frac{1}{3}\ln 50 + t$$ It is usually preferable to solve for the dependent variable, I in this case. To do that, we first multiply both sides of the last equation by -3 to get $$\ln|50 - 3I| = \ln 50 - 3t$$ then take the exponential (inverse logarithm) of both sides $$e^{\ln|50-3I|} = e^{\ln 50-3t} \tag{3}$$ and then use a property of exponentials $$e^{a+b} = e^a \times e^b$$ with $a = \ln 50$ and b = -3t to get from equation (3) $$|50 - 3I| = e^{\ln 50} \times e^{-3t}$$ $$= 50e^{-3t}$$ since $e^{\ln 50} = 50$. Now $|x| = c \Longrightarrow x = \pm c$ so we have $$50 - 3I = \pm 50e^{-3t}$$ Since we know that I = 0 at t = 0, we determine the sign to be +, allowing us to solve for I by dividing both sides of the last equation by 3 and then isolating I on one side $$I(t) = \frac{50}{3} (1 - e^{-3t}), \quad t \ge 0$$